How does *Lm* get into plants and RTE food products? - Because Lm is everywhere in the environment it can easily enter the processing plants (transported by humans, equipment, vehicles, shoes, etc.) - Once inside a processing plant (typically cold and wet environment), Lm can establish itself and persist for long periods of time #### FSIS Listeria Risk Assessment - > Listeria positive food contact surfaces result in increased likelihood of RTE products positive for Lm. - ➤ Combinations of interventions were shown more effective at reducing potential contamination of RTE products with *Lm* than a single intervention 3 #### **Post-Lethality Environment** - > Lm can continually be re-introduced into the plant environment - When present in the plant environment Lm can eventually lead to contamination of food contact surfaces and RTE product ## Why have Testing in your Sanitation Program? - Required for plants that choose Alternative 3 - Required for plants that choose Alternative 2 and choose to use only an antimicrobial agent or process that suppresses or limits the growth of Lm - Verify sanitary condition(s) - Essential to continually assess a plant's *Lm* controls - ➤ Identify problems and Lm contamination sources that would otherwise go undetected 5 #### **Alternative 3 (and 2)** - > Establishment sanitation program must: - A. Test food contact surfaces in post-lethality processing environment - B. Identify the conditions to start hold-and-test procedures following positive test of food-contact surface for *Lm* or indicator organism - C. State testing frequency - D. Identify size and location of sample sites - E. Explain why testing frequency is sufficient to ensure effective control of *Lm* or indicator organisms #### **Alternative 3 only** - Deli product or hotdog product additionally: - A. Verify corrective action after positive test of a post-lethality contact surface - Follow-up testing to ensure effectiveness - B. If follow-up testing results in a second positive, establishment must hold lots until corrected - C. Sample and test with statistical confidence level before product can enter into commerce or rework held product 7 #### **Harborage Site or Niches** - The location in the food processing environment where microorganisms can live and multiply. - > A place where they can hide, spread, and contaminate equipment/product. - Niches may contain spoilage organisms and/or pathogens. - Microbiological testing is necessary to detect the niche. #### **Biofilm** - A bacterial film that is attached to a surface and protects the organism. - > Biofilms make sanitizers less effective. - Biofilms can occur on surfaces such as metal, flooring materials, rubber, fabric, wood that are infrequently or inadequately cleaned. 9 #### **Testing Program** - **▶** Food Contact - **Equipment** - >Workers - **▶** Packaging - Non-Food Contact Surfaces - **Environment** - **▶Other Factors** #### **Color Codes** - > GREEN = People traffic pattern - > BLUE = RTE Product flow - > ORANGE = Raw Product flow - > PINK = Inedible / Trash flow - > RED = Food Contact Sampling Sites - > TAN = NON CONTACT Environmental Sampling Sites #### **Materials Needed for Testing** - **≻**Surface Testing - ➤ Pre-sterilized sponges in the sample bag or commercially available kit - >Sterile sample bags - >Sterile, disposable gloves - ➤ Sterile neutralizing broth (e.g., Dey-Engley (D/E)) - **≻Clipboard** 25 ## Materials Needed for Testing (Cont.) - Surface Testing - > A basket to hold the sample bags for preparation - ► Marking pen and label stickers - Sample shippers with pre-frozen refrigerant packs and cardboard separator - > A system for next day delivery to the lab - **≻Plastic bags for trash** #### **Materials Needed for Testing** - Product Testing - > Product sample in the final, intact package - ➤ Sterile sample bags - A basket to hold the sample bags for preparation - ➤ Marking pen and label stickers - Sample shippers with pre-frozen refrigerant packs and cardboard separator - >A system for next day delivery to the lab 27 ## Materials Needed for Testing (Cont.) - Liquid Testing - > Sterile ladles with handles for aseptic handling of solution - >Sterile, disposable gloves - >Sterile plastic specimen cups with water tight screw caps - > Self-closing bags of an appropriate size - >Sterile disposable pipettes - > Pipettor or equivalent # Sampling Technique Workshop Demonstration #### **How to Collect a Sample** - Sampling Procedure Example: - >Sterile gloves may or may not be required - > Wash and sanitize your hands - ▶Open the bag containing the pre-sterilized sponge - ➤ Aseptically pour sterile neutralizing broth into bag to hydrate the sponge - > Press the mouth of the bag back together - Moisten the sponge by using hand pressure on outside of the bag # How to Collect a Sample (Cont.) - Sampling Procedure Example - > Squeeze the excess broth out of the sponge - > Carefully take the sponge out of the bag - Swab at least a 1 foot square area - ➤ Swab the area vertically ten times, then use other side of sponge to swab horizontally and diagonally, 10 times respectively 31 # How to Collect a Sample (Cont.) - > Sampling Procedure Example - ▶Open the bag and insert the sponge back into the bag - ➤ Grip the sponge through the bag - Squeeze air out of the bag. Fold the top of the bag down at least 3 times. Fold in the tabs to lock the fold in place # How to Collect a Sample (Cont.) - > Sampling Procedure Example - ➤ The primary container is placed into a self-closing bag with an identifying label. Label with company name, date, time, and location - ➤ As soon as possible, place the bagged sponge inside an insulated sample shipper 33 #### Packing the Sample - The Shipping containers should be prechilled. Place two pre-frozen gel packs into the bottom of the pre-chilled container. - Place a cardboard separator on top of the gel packs and then put in the samples. - > Add a foam plug or cardboard - Send the boxes to the lab by overnight shipment or by other means acceptable to the lab.